
 1

CALIFORNIA TRAVEL & TOURISM COMMISSION

CCAALLIIFFOORRNNIIAA

SSUUSSTTAAIINNAABBLLEE TTOOUURRIISSMM

HHAANNDDBBOOOOKK

Prepared by:

Sandra Sun-Ah Ponting, PhD

Jess Ponting, PhD

San Diego State University

 Sustainable Tourism Program

 2

WWhhaatt IIss SSuussttaaiinnaabbllee TToouurriissmm??

Sustainable tourism, in simple terms, is tourism that does
not deplete economic, social/cultural and environmental
resources. The ultimate goal is to provide high-quality
experiences for visitors, strengthen host communities
and cultures, and develop tourism-related livelihoods
while preserving the surrounding environments.

 3

Contents

Addressing Sustainable Tourism ... 4

About the Handbook .. 5

The First Step – Decide to be Sustainable .. 6

The Big Picture – Sustainable Management .. 6

Economic Sustainability ... 9

Nature of the Issue .. 9

Guidelines for Tourism Businesses ... 10

Social/Cultural Sustainability ... 11

Nature of the Issue .. 11

Guidelines for Tourism Businesses ... 12

Environmental Sustainability ... 15

Nature of the Issue ... 15

Guidelines for Tourism Businesses ... 16

Motivating Tourists to Embrace Sustainability During Travel 23

Business Checklist for Adopting Sustainable Tourism Principles and

Practices .. 24

First Steps ... 24

Economic ... 24

Social/Cultural ... 25

Environmental .. 25

Sources for Further Information .. 26

 4

Addressing Sustainable Tourism

Over the past two decades, sustainability has become a focal point for
tourism development around the world. Reflecting this trend, in 1999
the United Nations World Tourism Organization (UNWTO) created a
Global Code of Ethics for Tourism. More recently, in 2008 the
Rainforest Alliance, the United Nations Environment Program (UNEP),
the United Nations Foundation and the UNWTO initiated the Global
Partnership for Sustainable Tourism Criteria (GSTC Partnership), a
coalition of 32 organizations working to increase understanding of sustainable tourism
practices and principles. Sustainable tourism is widely considered to be the fastest growing
segment of the world’s largest industry.

“Sustainability is now becoming a mandatory business requirement. The
sustainability movement is being driven and shaped by forces outside of the
tourism industry’s control – among them sharply rising energy costs, increased
regulatory pressures, and growing consumer demand.”

(Deloitte 2009 Tourism Industry Outlook)

California, an innovator in many areas, has also taken a leading role in raising awareness
about sustainability and taking action to address the surrounding issues. An example is the
2006 California Global Warming Solutions Act (Assembly Bill 32). This legislation has
positioned California as a leader in green innovation, resulted in green investment and jobs,
and helped to brand the state as a sustainable destination.

As the most visited state in the union, and home to two of the nation’s 10 most visited cities,
tourism is one of California’s largest and most prosperous industries. California’s unique and
diverse environmental and social/cultural resources are major tourism attractions. As such,
they are also vulnerable to the impacts of tourism. In order to protect the resources that
support tourism, and to capitalize on the growing global market for sustainable consumer
goods and services, the Californian tourism industry and its suppliers need to take cohesive
steps toward sustainable tourism management.

 5

About the Handbook

This handbook is designed to be a straightforward first
introduction to sustainable tourism with a view to raising
awareness of sustainable tourism principles and practices,
and encouraging their implementation. The best, most
comprehensive, and most recent Global Sustainable
Tourism Criteria have been adapted to reflect California’s
tourism industry.

This handbook firstly provides the “big picture” context of
sustainable tourism management. This is followed by an
exploration of the “three pillars” of sustainability: economic,
social/cultural and environmental sustainability. For each
pillar, the handbook covers:

• The Nature of the Issue

• Guidelines for Tourism Businesses (sustainability recommendations)

• Making it Happen (Examples of best practice in California)

This handbook concludes by recommending ways to motivate and encourage tourists to
travel sustainably, by providing a simple checklist for businesses looking to adopt sustainable
tourism principles and practices, and by providing a list of sources for further information.

Given the broad range of businesses involved in delivering the tourism experience,
recommendations may not directly apply to all sectors of the tourism industry. Indeed,
recommendations are purposefully non sector-specific with a view to being as inclusive as
possible.

 6

The First Step – Decide to be Sustainable

The first step to becoming a sustainable tourism business is making the decision to do so. It
is important to remember that sustainable tourism management is not anti-growth. Rather, a
sustainable approach recognizes the realities of resource limitations and helps you to work
creatively within these boundaries for the long-term success of your business and the
conservation of the social/cultural and natural environments in which you operate.

“80% of CEOs of 900 global corporations believe sustainability is or soon will be
vital to their profitability. 71% would sacrifice short term gains to move their
company towards sustainability” (Savitz & Webster, 2006)

The Big Picture – Sustainable Management

Once you have taken the first step and decided to commit to
sustainable tourism, begin with the big picture and establish an
overarching mission statement to incorporate sustainable
management systems in your business. Be aspirational, but be
sure that the mission is realistic and practical for your specific
tourism operations. Embrace sustainability as a part of your
corporate social responsibility and communicate your
commitment to your staff, suppliers, customers and local
community. From the conceptual beginnings of your tourism
business to everyday operations, you should always try to
embrace sustainable practices.

The following sections are designed to show how you might
implement these strategies in a way that reflects the three pillars of sustainability.

 7

Making it Happen
Cities and counties embracing the big picture of sustainability

San Francisco:

• Rated in the top 10 green cities in the U.S. by National Geographic’s The Green Guide.

• Public transit is first priority for the city, and it dedicates more than 17% of its 49 square

miles to parks and open space. Additionally, there are hybrid taxis, the nation’s first hybrid
ferry boat (to Alcatraz Island), a ban on plastic bags, a solar-paneled convention center, a
solar-paneled scoreboard at AT&T Park, and scores of environmentally aware hotels,
restaurants, attractions and tours.

• The San Francisco Planning & Urban Research Association (SPUR) opened its Leadership in

Energy and Environmental Design (LEED)-certified green Urban Center. The center is
available for events, presentations, symposia, product launches, plenary sessions and more.

• City officials in San Francisco are testing out a new program, “Pavement to Parks,” to

transform portions of streets into car-free pedestrian plazas. For information visit
www.sfgov.org.

Santa Barbara:

• The Central Coast region’s visitor’s bureaus and Simple Shoes (a Santa Barbara-based brand)
provide visitors with information on self-guided tours and all things green, including
architecture, art, transportation, sustainable agriculture, biodynamically grown wines,
recycling, nature preserves and ecotourism activities, green hotels and tour itineraries.
www.GreenSantaBarbara.com.

• The Santa Barbara Car Free Project is a cooperative partnership led by the Santa Barbara

County Air Pollution Control District. Travelers arriving to Santa Barbara car-free can save
up to 50% at 22 hotels and 20 activities and restaurants. www.SantaBarbaraCarFree.com.

 8

Orange County Region:

• The Slow Food Movement promotes fresh, local ingredients in food preparation. This
involves less transportation, water and pesticides, and is environmentally, animal welfare and
human health friendly production. For example, Casa Laguna Inn & Spa in Laguna Beach
contracts exclusively with local farmers within a 100 mile radius.

• At Huntington Beach, visitors can tour protected wetlands that are home to rare birds and an
ecological sanctuary of native plants and wildlife. International travelers can also volunteer in
coastal protection services for dolphins, and planting and restoration days at nature reserves.

Mendocino County:

• Mendocino has long been recognized as being eco-friendly and environmentally-orientated.
18% of Mendocino vineyards are certified organic, the highest proportion of any county in the
United States – representing more than a third of all California’s certified organic vineyards.
Mendocino’s Parducci Wine Cellars was the first carbon-neutral winery in the nation.
Parducci uses tree-free papers and soy-based inks for its labels, while its tractors are fuelled
by biodiesel. www.mendowine.com.

• Mendocino has the highest percentage of certified sustainable forest in the U.S. Tourists visit
Jackson State Demonstration Forest to learn about sustainable forestry.

• MacKerricher State Park, just outside of Fort Bragg, has recently implemented the “Save Our
Shorebirds” project, where visitors can learn about and contribute toward the preservation of
the endangered American golden plover, black turnstone and red knot species. Additional
information can be found at www.parks.ca.gov.

 9

Economic Sustainability
Sustainable tourism supports a viable economic base.

Your economic practices have substantial impacts on your local community. A sustainable
tourism business supports a viable economic base in its community, creates employment
and drives local prosperity through backward linkages into all kinds of local industries and
businesses that comprise and supply the tourism industry. The way you manage your
business impacts the economic sustainability of California tourism.

“More than half of Americans say they would be more likely to select a travel
provider that uses more environmentally friendly products and processes.”

(U.S. Travel Association, formerly Travel Industry Association, 2007)

Nature of the Issue

The key to achieving economic sustainability for
tourism in California is maximizing the “economic
retention” of tourist spending in your local economy.
Sustainable tourism businesses need to develop
strategies that are capable of meeting the long-term
economic needs and aspirations of the local
community. Communities that are engaged by
tourism businesses as stakeholders in tourism, and
economic partners in the tourism industry, will actively
support local tourism businesses. If tourism is an important
source of local employment and a significant buyer of local
goods and services, residents are more likely to be
supportive. Business operators and local communities
need to work together to maximize local economic benefits.

 10

Guidelines for Tourism Businesses

• Employ locally and equitably. Set targets to increase the number of local residents you
employ.

• Include local residents in high-skilled positions such as managers, architects, researchers,
skilled construction workers and others. Offer on-the-job skill training where appropriate
and necessary.

• Collaborate with your community. Purchase locally and actively seek out ways to include
local service providers and producers in your business. This may include the
development of new tourism products. Establish the percentage of local products and
services you use, and set targets to increase it.

• Encourage your local business suppliers to develop sustainable goods and services that
reflect local nature, history and culture. Encourage your customers to buy them.

• Promote your sustainable practices to your customers.

Making it Happen
Utilizing local services and products

• FarmerBrown in San Francisco supports local and particularly African-American organic

farmers, using organic, biodynamic and/or sustainably raised foods and beverages.
www.farmerbrownsf.com

• The Ambrose Hotel in Santa Monica is the first hotel in the nation to receive the United

States Green Building Council’s LEED certification. The hotel supports neighbors and local
merchants, and promotes sustainability in the local community. The property recycles, uses
ecologically responsible cleaning products and cooks with organic produce.
 www.ambrosehotel.com/green.shtml

• Urban Tavern in San Francisco uses organic and sustainable ingredients made in-house or

sourced from within 200 miles of the restaurant.

• Chez Panisse Café in Berkeley uses food that is organically grown and harvested in
ecologically sound ways from more than 60 local suppliers.

 11

Social/Cultural Sustainability
Sustainable tourism respects the vitality of social and cultural systems of

destinations.

Tourism brings social and cultural impacts to destinations and influences the livelihoods of
local residents. Sustainable tourism aims to minimize the negative impact of tourism on host
communities while supporting their social and cultural integrity.

“As early as 2002 55.1 million American travelers demonstrated preference in
their travel and consumption choices for companies that support sustainable
tourism.”

(TIA and National Geographic Traveler 2002)

Nature of the Issue

Tourism can bring improvement in
local living standards for residents.
However, it can also conflict with
social and cultural values. California
tourism businesses need to
recognize and consider the social
values and cultural heritage of
destination communities. A
sustainable tourism business
strengthens and develops the social and cultural fabric of local communities. This may
involve instilling a sense of pride in local culture and heritage, and working in conjunction with
local communities to find synergies between your business and the needs of the local
community. Clear and transparent communication and consultation with local communities
and the participation of local communities in planning for tourism is the key.

 12

Guidelines for Tourism Businesses

• Support social infrastructure development.
Identify priority needs with community
representatives. Assist in social initiatives that
help improve the local quality of life, including
education, health and sanitation.

• Take interest in local community projects such
as local schools or sports teams that require
assistance.

• Increase the skill level of the local workforce and offer opportunities for professional
development.

• Build relationships with local education and training institutions. Offer roles for interns and
local graduates, and provide on-the-job training where necessary.

• While respecting the intellectual property rights of local communities, use local art,
architecture, or cultural heritage in operations, design, decoration and cuisine.

• Treat cultural heritage with dignity and ask your customers to follow. Develop and explain
guidelines for appropriate behavior at culturally and historically sensitive sites.

• Where appropriate, contribute to the protection and conservation of local historical,
archeological, cultural, and spiritually important properties and sites.

• Offer interpretation of natural and cultural environments and local cultural heritage.

• Ensure that your activities do not jeopardize the basic services of local and neighboring
communities such as water, energy or sanitation.

• Provide equitable access for persons with special needs.

 13

Making it Happen
Enrich and support the social/cultural development of your community

• VolunTours is a social enterprise of the nonprofit organization Los Niños, based in Chula
Vista, San Diego County. It provides opportunities for travelers to directly support
development through overnight and weekend trips involving activities like laying cement for
classroom foundations and plazas and/or helping to pack locally produced honey.
www.voluntourism.org

• The Ambrose Hotel in Santa Monica is an active supporter of local non-profits and

charitable organizations. The hotel also creates opportunities for staff members to be paid
volunteers for local events such as Heal the Bay coastal cleanup day and Tree People tree
planting days.

• Fisherman’s Wharf Merchants Association in San Francisco strives to ensure the growth of

its community by preserving the history and sustaining the future health and success of the
fishermen and merchants. There are over 125 members in hotels, restaurants, attractions, retail
stores, tour operators and service providers. The association is currently supporting The San
Francisco Police Department Youth Fishing Program and The Fishermen’s and Seamen’s
Memorial Chapel Fund.

Making it Happen
Provide services and support events to increase community awareness of sustainability

• The Discovery Science Center in Santa Ana educates children about sustainability with 100
interactive exhibits.

• Monterey Bay National Marine Sanctuary takes the opportunity to educate visitors about

environmentally friendly tourism aboard cruises.

• Pacific Life Tours provides trips that educate passengers on Monterey Bay’s kelp forest

ecosystem, adaptations for animals living in the ocean and human effects on the sea.

• Roseville Utility Exploration Center in the Gold Country Region offers high-tech, hands-on
exhibits on a variety of topics ranging from electricity and water conservation to reducing
solid waste and storm water pollution. Technology workshops offer classes in photovoltaic
energy, xeriscaping (landscaping to minimize water use), building with recycled products and
other practical topics.

• The Stanford Inn in Mendocino reduces environmental impacts for the community by

helping to protect Big River from environmental degradation, banning the use of herbicides
and pesticides, composting, using bio-diesel powered trucks, and sponsoring community
events. In addition, the Inn is an advocate for the social equity of its staff in an expensive
region.

 14

• Sierra-at-Tahoe Ski Resort holds an annual Push,

Pull or Pedal EcoParade for travelers moving via
their own power through the village at the base of
Squaw Valley such as wagons and bikes made
from recycled materials.

• Santa Margarita de Cortona Asistencia holds its

annual Earth Day Food and Wine Festival,
featuring an array of cuisine from locally sourced
ingredients and sustainable wines while promoting
a “zero waste” event.

• Solar Living Institute in Hopland offer all kinds of classes to the community, from making

your home solar to how to retrofit your car to run on bio-fuels to workshops on energy-
efficient building and organic gardening. They also produce an annual SolFest celebration in
August. www.solarliving.org

• Loews Coronado Bay Resort helps preserve and maintain the Silver Strand State Beach with
California State Parks and the California State Parks Foundation. Guests can take part in the
resort’s Volunteer Vacation package stay overnight, tour Silver Strand with a State Park
Environmental Educator and participate in a hands-on restoration project or coastal beach
clean-up, with the overall goal of learning more about preserving and protecting natural
resources and giving back to the local environment. The company has explicit, publicly
accessible policies on multicultural initiatives, a good neighbor policy and a green policy. For
example, Loews addresses issues of social concern by:

o Donating excess food to local food banks, shelters and hunger relief programs.
o Supporting local literacy programs by providing space for classes to be held and volunteer

instructors from the hotels.
o Extensive recycling programs including office paper, newspapers, aluminum, plastic and

the purchase of recycled products when possible.
o Donating used goods such as linens and furniture to local organizations and shelters.
o Encouraging volunteer activities for hotel employees.
o Implementing energy saving equipment in new hotels and in existing properties as they

are renovated.
www.loewshotels.com

• Hornblower Cruises & Events based in San Diego is increasing its initiatives to reduce

environmental impact and educate the public. Guests learn about the company’s eco-outreach
through video clips and on-board displays, and other local businesses making sustainability a
priority. The company also participates in an EPA-funded Port of San Diego study of copper-
free paints that aims to minimize boating impact in the bay. Hornblower also serves
sustainable food and beverages on its tours and private charters, choosing recyclable and
biodegradable service items, and bio-fuels whenever possible. Hornblower has partnered with
several local organizations in its sustainability including the Port of San Diego, San Diego
Oceans Foundation and San Diego Natural History Museum.

 15

Environmental Sustainability
Sustainable tourism positively contributes to the quality of its surrounding

ecological and natural environments.

California’s environments range from urban to rural, from beaches to ski resorts, from
coastlines to deserts and mountains. All are major tourism attractions in their own right.
Tourism business practices can influence the quality of surrounding environments. Failure to
protect the environment will result in undermining the resources on which successful tourism
businesses are based. Sustainable tourism businesses not only minimize their negative
impacts, but positively contribute to conserving and enhancing the quality of the local
environment.

“95% of business travelers think that lodging companies should be undertaking
green initiatives. 48% try to be green when they travel.”

 (Deloitte 2009 Tourism Industry Outlook)

Nature of the Issue

The impact of poorly planned and managed tourism on the natural environment can be seen
at degraded tourist destinations around the world. In order to protect the diverse natural
beauty of California for its residents and visitors, tourism businesses need to adopt
sustainable practices as part of their corporate social responsibilities.

 16

In addition, global trends reflect a rapidly growing concern for environmental sustainability
among consumers. Good environmental practice not only sustains your business, but also
makes economic sense and is likely to provide a marketing advantage.

Guidelines for Tourism Businesses

Some developments are required to conduct Environmental Impact Reports (EIR) under the
California Environmental Quality Act. If your tourism business does not require an EIR, or if
you are looking to further improve your environmental performance, you could take some of
the following general measures:

• Hire a professional consultant who can assess

your environmental impact and guide you in
environmental planning for your business.

• Style the architecture of your business to blend
into already established local styles and
surroundings. Use local and/or sustainable
materials where available.

• Design the structure of your business to
minimize noise and visual hazards (e.g. strong
lights) that impact local residents, surrounding
environments and visitors.

• Conduct an environmental audit of your
business that establishes your current
environmental practice and allows you to
improve and monitor your performance over
time.

 17

Biodiversity, ecosystems and landscapes conservation

• Develop a business mission statement and a code of conduct that clearly explains your

dedication to conserving nature. Disseminate this to your staff, customers and community.

• Educate your staff, local communities and tourists on the importance of environmental
sustainability and what they can do to make a positive impact on the environment.
Promote your own sustainable efforts.

• Contribute and support local nature and wildlife
conservation. Set targets to increase the level of
your contribution to nature conservation. For
example, increase the amount of funding for, or
the provision of staff time to volunteer in, local
biodiversity conservation programs.

• Embed a conservation levy into your product
and/or service pricing. Promote to your
customers how the levy supports local
conservation projects and environmental
sustainability.

• Use climate-appropriate native species for
landscaping and restoration to avoid the
introduction of invasive alien species. Native
plants need less fertilizer, pesticides and
irrigation, and attract native wildlife.

• Ultimately, your business practice should not
produce adverse effects on local ecology and
wildlife. Any disturbance of natural ecosystems
should be minimized.

 18

Making it Happen
Incorporate environmental planning in design, construction, management and maintenance

• The Moscone Center is a sustainable convention center that helps protect the environment.
With its sustainable purchasing, green cleaning and management of toxic materials, the center
minimizes environmental impact and benefits the local community. The Moscone Center was
awarded the Environmental Honor by the EPA in 2009. www.moscone.com.

• The Orchard Garden Hotel in San Francisco was built adhering to LEED standards. In

addition, the Orchard Garden uses in-room recycling systems, chemical-free cleaning
products, compact fluorescent light bulbs and guestroom key card energy control systems.
www.theorchardhotel.com

• The Brower Center in Berkeley is a four-story mixed-use office, meeting and conference

centre constructed with 53% recycled materials. The center practices sustainable operations
by including photovoltaic panels, 100% day lighting, collection and reuse of rainwater, solar
shading devices and many other initiatives. www.browercenter.org.

• Hotel Carlton, a Joie de Vivre hotel, is ranked as San Francisco’s greenest hotel by the U.S.

Green Building Council’s LEED certification system. The hotel has LEED Gold certification
and incorporates compact fluorescent light bulbs throughout the hotel, toiletry dispensers
rather than individually packed disposable containers, filtered water machines with glass
pitchers instead of bottled water, carpets made from post-consumer recycled material, and
only low-VOC paints and non-toxic cleaning products. Additional hotel initiatives include a
green meetings program and purchase of carbon offsets for all carbon usage.

• The Little River Golf Course in Mendocino county is a member of the Audubon

Cooperative Sanctuary Program, which recognizes golf courses that protect the environment,
conserve natural resources and provide wildlife habitats.

• The California Academy of Sciences in San Francisco strives to be the greenest museum in

the world with its 2.5 acre Living Roof, an expansive solar canopy, an extensive water
reclamation system and walls insulated with recycled blue jeans.

 19

Resource preservation and pollution reduction

• Perform a professional energy audit of your business

to get started.

• Be aware of your purchasing behavior and actively
seek to minimize the use of disposable goods and
unnecessary packaging. Implement a “reduce, reuse
and recycle” policy. Use environmentally friendly
building materials, source local produce and purchase
only reusable, recyclable or recycled consumables.

• Seek ways to reduce carbon emissions related to
transport. For example, motor coaches and trains are
very energy efficient, while large SUVs and first-class
flights use large amounts of energy. Using non-fossil
fuel-powered transport such as bicycles and walking
can help reduce the carbon footprint of the tourism
industry. Communicate your innovations and the
reasons behind them to your customers and staff.

• Consider providing an option for your customers to
offset the carbon emissions associated with use of your
product or service.

• Measure your energy consumption. Record your water,
electricity and gas consumption for several months and
set specific and realistic targets to reduce usage.
Consider implementing alternative forms energy
production (e.g., solar, wind turbine). There are many
ways you can reduce your energy consumption and
pollution.

 20

Water

• Treat and reuse your wastewater.

• Use natural cleaning products.

• Use low flow shower heads and
faucet aerators, and install low-flow
or dual-flush toilets.

• Collect storm water and use it for
cleaning or landscaping.

• Water your landscape in the morning,
evening or non-windy days to
minimize water evaporation.

• Install a rain sensor on your irrigation controller so it will not run when it is raining.

• Monitor your appliances and plumbing regularly, and service immediately when
problems occur.

• Educate your staff and customers about ways to reduce water usage and the
importance of these measures in the local context.

Solid waste

• Make electronic files rather than paper files where possible. If printing and
photocopying is necessary, use both sides of the paper.

• Buy recycled products where possible. For example, send your toner cartridges to be
recycled and buy recycled toner cartridges.

• Talk to your suppliers (e.g., produce, office equipment) to reduce packaging.

• Compost coffee grounds and food scraps, and use it as natural fertilizer.

• Have separate garbage bins for glass, plastic, paper, cans and other recyclable waste.

 21

“Energy efficiency is the cheapest, fastest and smartest strategy available for
saving money and resources and reducing greenhouse gas emissions around
the world.” (United Nations Development Program, 2009)

Electricity and gas

• Source your local renewable energy
suppliers. Reduce and offset your
greenhouse gas emissions to minimize
your impact on climate change.

• Consult professionals to help take
advantage of free energy sources such
as natural sun light and passive solar
architectural design.

• Double-glaze your windows and close
vents and doors in unused spaces. Install
programmable thermostats in your offices.

• Use solar water heating. Insulate water
heaters and hot water pipes. Lower
thermostat temperatures by a few
degrees.

• During the summer, a 5°F higher setting
on your air conditioning thermostat will
save about 10% on cooling costs.

• During the winter, lowering the temperature 3-5°F can save up to 20% on heating costs.

• Reduce air conditioning costs by using fans, keeping windows and doors shut and closing
shades during the day.

• Remind your staff and customers to turn off lights and equipment when not in use. A
simple notice next to switches can be effective.

• Use laptop computers where possible, as they use up to 80% less energy than standard
desktops.

 22

“When done correctly, tourism investment can create local jobs, conserve natural
resources and infuse long-term wealth.”

(United Nations Foundation, 2009)

• Use task lighting instead of overhead lighting where possible. Use compact fluorescent

lights that last 10 times longer and use 80% less energy than normal bulbs. Dimmer
switches and occupancy sensors can also lower energy use.

• All chemical usage in your business should be properly managed. Substitute harmful
substances used in pesticides, swimming pool disinfectants, cleaning products, and
others to innocuous, biodegradable products where available.

• Practice reducing pollution that your business creates. Consider the noise, light, erosion,
ozone-depleting compounds, and air and soil contaminants.

• Reward staff who take public transportation or carpool to work.

• Ask staff for their opinions on ways to save energy and reduce pollution.

Making it Happen
Adopt energy efficient systems

• Universal Studios Hollywood is the first theme park awarded with the Environmental Media

Association’s Green Seal Award for its energy-efficient Simpsons Ride, with the largest
installation of LED lamps in the history of theme parks.

• Yosemite National Park has the first U.S. fleet of all-hybrid buses, 18 new buses designated

for use in Yosemite’s free shuttle service by three million travelers annually.

• Glen Ivy Hot Springs Resort in Corona uses low-flow faucets and showerheads, recycles its

waste and uses green products – like unbleached paper. The resort is a member of the Green
Spa Network, a group dedicated to using environmentally sustainable practices in the spa
industry. www.greenspanetwork.org

• The Mission Bay Aquatic Center in San Diego is completely energy self-sufficient, uses

solar water heating, employs water-saving high-pressure cleaning hoses and recycles all grey
water that falls on the premises. www.missionbayaquaticcenter.com

• Pacific Park in Santa Monica has the world’s first-ever solar-powered Ferris wheel. The

Pacific Wheel generates more than 71,000 kilowatt hours of renewable photovoltaic power
from the sun’s rays.

 23

Making it Happen
Practice sustainable waste management measures

• The American Center for Food, Wine and the Arts in Napa composts the center’s
restaurant and food programs waste and puts it back into their 3.5 acres of organic gardens.

• Palm Springs Aerial Tramway recycles its office waste by using Shred-It, a mobile paper

shredding and recycling company that has helped them save more than 40 trees by recycling
their office paper and newspapers.

• Hotel Triton in San Francisco adopts a broad strategy of waste and energy reduction.

Triton’s “eco-king premier” rooms feature green furnishings, such as an armchair woven from
recycled seatbelts, a shower curtain made from hemp and walls coated with non-toxic paint.

Motivating Tourists to Embrace Sustainability during
Travel

There is no doubt that consumers around the world are becoming increasingly conscious of
sustainability in their daily purchasing behavior. It is the responsibility of California tourism
businesses to ensure that sustainable purchasing options are available to tourists as well.
There are a number of ways to motivate tourists to travel sustainably.

• Actively promote your sustainable practices. For example, if your business is accredited

with sustainable accreditation schemes, communicate them in your Web site and
brochures, and to your agents, staff, guests and community.

• Encourage tourists to spend money within the local economy. Explain the support they
are providing to the local community. Showcase your efforts to improve and nurture the

 24

local economy. For example, if your business supports local community projects, or if the
majority of your staff is hired locally, explain these efforts to your customers.

• Have information sheets available on how to act appropriately in the local environment.
Places such as check-in points and information desks can carry pamphlets for tourists to
browse on “do and don’t” behaviors when visiting local national parks.

• Commit to ongoing research to understand your customers. Leave questionnaire surveys
in their rooms or information desks to ask about their opinions and commitment to
sustainability issues. This will allow you to not only research for future product and
services development, but also present an image of your commitment to sustainability.

• Instill conservation values in tourists. Educate them about sustainable ways of not only
exploring California, but also the world. Encourage tourists to give more back to the
people they meet and the places they visit to make their travels more meaningful.

Business Checklist for Adopting Sustainable Tourism
Principles and Practices

First Steps

 Decide to be sustainable.

 Establish mission statement then publicize it, promote it,
embrace it, act upon it at all levels of your business
involving strategies for all three pillars of sustainability.

Economic

 Establish a local, equitable hiring policy; provide training
where necessary.

 Seek to localize your supply chain.

 Purchase sustainable local products that reflect local
nature and culture.

 25

Social/Cultural

 Support local social infrastructure: education, health,
sports and sanitation.

 Provide opportunities for professional development of
local population

 Build relationships with local education and training
institutions.

 Employ locally appropriate design, decoration and
cuisine.

 Develop guidelines for behavior at sensitive sites.

 Contribute to conservation of important cultural sites.

 Offer interpretation of natural and cultural heritage.

 Provide equitable access for persons with special
needs.

Environmental

 Educate your staff, local communities and tourists about environmental sustainability.

 Contribute to and support local nature and wildlife conservation.

 Embed a conservation levy into your product and/or service pricing.

 Use climate appropriate native species for landscaping and restoration.

 Perform a professional energy audit of your business.

 Implement a “reduce, reuse and recycle” policy.

 Reduce carbon emissions related to transport.

 Consider offsetting your carbon production.

 Reduce energy and water consumption; source renewable energy.

 Reduce solid and liquid waste pollution.

 26

Sources for Further Information

• The California Small Business Association (CSBA) is a
volunteer-driven non-profit organization that supports
and communicates small business owners’ voices in
state and federal government. The CSBA advocates
issues ranging from workforce skills, health care, labor,
to environmental for California business owners.
Source: http://csba.com/home/

• National Geographic is encouraging Northern

Californian communities and individuals to participate
in creating the North Coast MapGuide. Source:
www.nationalgeographic.com/travel/sustainable/
pdf/north-california-mapguide.pdf

• The Genographic Legacy Fund by National Geographic and IBM aims to empower
indigenous and traditional peoples on a local level, which includes the management of
tourism.

Source: https://genographic.nationalgeographic.com/genographic/lan/en/legacy_fund.html

• The National Trust for Historic Preservation partners with communities to support the
Main Street Center program to revive historic or traditional areas. The Trust also supports
the Heritage Tourism Program, which provides information on how heritage tourism can
be beneficial for individuals or communities. Sources: www.preservationnation.org/main-
street/ and www.preservationnation.org/issues/heritage-tourism/

• The Green Hotel Association provides memberships for hotels that are aware of

environmental issues and desire to adopt sustainable practices. The association provides
its members with information on environmentally-friendly energy and water-saving

 27

products, ideas and techniques to reduce hotels’ environmental impact. Source:
www.greenhotels.com

• The U.S. Green Building Council (USGBC) provides the third-party verification Leadership
in Energy & Environmental Design (LEED) certification for buildings or communities that
are designed and built to “implement practical and measurable green building design,
construction, operations and maintenance solutions.” Source: www.usgbc.org

• Conservation Innovation Grants in California, provided by the Natural Resources
Conservation Service, are conducting projects such as developing farmer-friendly
conservation technologies (e.g., sustainable wine-grape growing, on-farm pollinator
habitat and biodiversity). Source: www.nrcs.usda.gov/programs/cig

• The California Department of General Services provides the California Green Lodging

Program, which brings together the lodging industry, travelers and the environment by
providing information for travelers on green lodges, green traveling tips and green
resources for lodges. Source: www.travel.dgs.ca.gov/lodging/greenlodging.htm

• Pacific Gas and Electric (PG&E) prioritizes energy efficiency. The company develops new

technologies for energy efficiency and educates customers on simplistic ways to change
the environment. Company staff donates to volunteer programs for local communities,
and the company takes part in managing lands and waters sustainably. Source:
www.pge.com/about/environment

• Stirling Energy Systems is “a pioneer in the design and development of Concentrated

Solar Power solutions.” The company provides efficient energy solutions that are clean,
cost-effective and sustainable. Source: www.stirlingenergy.com

• California Urban Water Conservation Council sustains “partnerships among urban water

agencies, public interest organizations, and private entities” to increase efficient usage of
water. Source: www.cuwcc.org

 28

• The Consortium for Energy Efficiency is “a consortium of efficiency program
administrators.” The EPA has awarded its Efficiency Programs for Climate Protection.
Source: www.cee1.org/

• The International Ecotourism Society aspires to be the “global source of knowledge and

advocacy uniting communities, conservation and sustainable travel” by providing
opportunities for international networking, educating tourists and professionals and
influencing the practice of sustainable travel. Source: www.ecotourism.org

• Sustainable Travel International is a non-profit organization that provides education and
services to support environmental conservation, preservation of cultural heritage during
travel while achieving “cross-cultural understanding and economic development.” Source:
www.sustainabletravelinternational.org

• Smart From the Start is a California “water conservation program that provides user-
friendly tools and landscape templates to assist new homeowners and developers design
and install beautiful, water-smart landscape.” Source: www.h2ouse.net

• Flex Your Power is California's statewide energy efficiency marketing and outreach
campaign. It provides best practice guidelines and energy-saving tips for international
residential, commercial, industrial, institutional and agricultural energy consumers. For
example, it has a guide for hotel and restaurant operators on how to boost their profits
with energy efficiency and conservation measures. Source: www.fypower.org

• The Go Solar California Web site is provided by California's Public Utilities Commission
and Energy Commission. This site provides a "one-stop shop" for information on rebates,
tax credits and incentives for solar energy systems in California. Source:
www.gosolarcalifornia.ca.gov

• The Union of Concerned Scientists is “the leading science-based nonprofit working for a
healthy environment and a safer world. UCS combines independent scientific research
and citizen action to develop innovative, practical solutions and to secure responsible

 29

changes in government policy, corporate practices, and consumer choices.” The UCS
recently produced a green travel guide with information about the carbon footprint of
different types of tourist transportation. Source: www.ucsusa.org

• The Business and Organization Carbon Calculator is provided by The Climate Trust to
calculate individual organizations’ carbon footprint. Source:
http://www.climatetrust.org/content/calculators/Business_&_Org_Calculator.pdf

• The Green Institute for Village Empowerment provides visitors and residents with hands-
on tips for going green via its educational symposiums and special events that highlight
sustainable lifestyles, technologies and developmental practices. Source:
www.giveforthefuture.org

• The Solar Living Institute is a 12-acre renewable energy and sustainable living
demonstration site for renewable energy, alternative fuels, green building, permaculture
and sustainable living technologies. Source: www.solarliving.org

• SunLine Transit Agency provides hydrogen-electric hybrid buses for environmentally

conscious public transportation services and alternative fuel solutions. Source:
www.sunline.org

• AC Transit dedicates its public transit services to reducing emissions and was the first

transit agency to join the California Climate Action Registry. Source: www.actransit.org

• Eqocar provides hybrid rental cars for travelers to minimize their carbon footprint. Source:
www.eqocar.com

• Huntington Beach promotes its ecotourism activities in its Web site for tourists who want

to volunteer in conservation programs. It also presents monthly eco-news updates and
eco-events. Source: http://www.surfcityusa.com/surf-city-ecotourism/default.aspx

• Parkvisitor.com provides information on how to travel in an environmentally sensitive

manner and “is an alliance of businesses dedicated to preserving the beauty and

 30

recreation opportunities of state parks.” Members assist in preserving public lands and
recreation programs, and has gained recognition from customers for its attempts to
conserve state parks. Source: http://www.parkvisitor.com/20forparks/index.html

• Orange County’s Anaheim provides information on Green Entertainment. Information on

recycling programs, sustainable entertainment and the green standard of Disney Cast
Members are included in their promotional Web site. Source:
http://www.anaheimoc.org/Articles/Archive/Webpage101192.asp

• The Green Meeting Industry Council (GMIC) is the premier global community solely

dedicated to sustainability not only through education, but also by spearheading research,
policy and standards for the meetings and event industry. Source: www.greenmeetings

• The Green Restaurant Association’s mission is to create an environmentally sustainable
restaurant industry by working to provide convenient and cost-effective tools to help the
restaurant industry reduce any harmful impacts on the environment. Source:
www.dinegreen.com

